Editorial Team
Chief Editors:
Stewart Marshall, The University of the West Indies, Barbados;
Wal Taylor, The University of the West Indies, Barbados.

Book/Media Reviews Editor:
Ed Brandon, The University of the West Indies, Barbados.

Editorial Board:
George Bopi, AusAid (Consultant)
Tony Carr, University of Cape Town, South Africa
Lawrence Carrington, University of Guyana
Laura Czerniewicz, University of Cape Town, South Africa
Patrick Danaher, University of Southern Queensland, Australia
Sir John Daniel, Council for Higher Education Accreditation, USA
Peter Day, University of Brighton, UK
John Dekkers, Central Queensland University, Australia
E. Nigel Harris, The University of the West Indies, Jamaica, West Indies
David Jones, Central Queensland University, Australia
Wanjira Kinuthia, Georgia State University, USA
Cisco Magagula, University of Swaziland, Swaziland
Hilary Perraton, Von Hugel Institute, St Edmund's College, University of Cambridge, UK
Ravinder Rena, University of the Western Cape, Cape town, South Africa
Val Samonis, Institute for New Economic Thinking, NYC, USA and Royal Roads University, Canada
Greg Shaw, Charles Darwin University, Australia
Xinghuo Yu, Royal Melbourne Institute of Technology University, Melbourne, Australia.

Review Board:
Imoro Braimah, Kwame Nkrumah University of Science and Technology, Kumasi, Ghana
Elly Broos, Netherlands Defence Academy, The Netherlands
Swee Heng Chan, Universiti Pertanian Malaysia
Ugur Demiray, Anadolu University, Turkey
Sueley Fragoso, Universidade Federal do Rio Grande do Sul, Brazil
Robyn Henderson, University of Southern Queensland, Australia
Kathy Jackson, The Pennsylvania State
Sarah Jones, BERA, ALT, AACE, CP Squared (United Kingdom)
Michail Kalogiannakis, University of Crete (Greece)
Dr. Kinshuk, Athabasca University, Canada
Valerie Lopes, Seneca College of Applied Arts and Technology, Toronto, Canada
Ann MacCann, retired from Centre for Learning Innovation, NSW Australia
Machdel Matthee, Machdel Catharina Matthee, University of Pretoria, South Africa
Jim Millar, Retired
Johnnie Muwanga-Zake, Uganda Martyrs University, Kampala, Uganda
Barry Natusch, Nihon University, Tokyo, Japan
Julius Nganji, University of Hull, UK
Edwin Oloo, Ministry of Education, Nairobi, Kenya
Krassie Petrova, Auckland University of Technology, New Zealand
Robert Petrulis, EPRE Consulting LLC
Fernando Ramos, University of Aveiro, Portugal
Camilius Sanga, Sokoine University of Agriculture, Tanzania
Michael Sankey, University of Southern Queensland, Australia.
Kok Eng Tan, Universiti Sains Malaysia
John Thompson, Buffalo State College, USA
Xiwen Wu, National-Louis University, USA
Peer Review Panel:
Mohd Helmy Abd Wahab, University College of Technology Tun Hussein Onn, Malaysia;
Zohreh Abedi Kargiban, Ministry of Education in Iran;
Olusegun Adewale, Obafemi Awolowo University, Nigeria;
Blessing Foluso Adeoye, University of Lagos, Akoka, Nigeria;
Muhammad Tanveer Afzal, Allama Iqbal Open University, Islamabad, Pakistan;
Nirupama Akella, University of South Alabama, USA;
Isaac Akindutire, University of Ado-Ekiti, Nigeria;
Muhammad Al-Alawneh, Yarmouk University, Jordan;
Majid Al-Khataybeh, Mutah University, Jordan;
Nor Alias, Universiti Teknologi MARA (UiTM), Malaysia;
Muriyankulangara Ananthakrishnan, Indian Institute of Technology, Mumbai, India;
Lisa Anderson, Pricewaterhousecoopers, Tampa, Florida, USA;
C Annamalai, SEAMEO RECSAM, Penang, Malaysia;
Aslam Ansari, G B Pant University of Ag. & Tech. Uttaranchal, India;
Raman Arumugam, University Utara Malaysia;
Thomas Assan, North West University, South Africa;
Crispen Bhukuvhani, Bindura University of Science Education, Zimbabwe;
Sutapa Bose, IGNOU, India;
Elly Broos, Netherlands Defence Academy, The Netherlands;
Russel Butson, Higher Education Development Centre, Otago University, New Zealand;
Swee Heng Chan, Universiti Pertanian Malaysia;
Preety Chawlal, Chitkara College of Education For Women, Rajpura, India;
Yong Chen, Old Dominion University, USA;
Ngoni Chipere, The University of the West Indies, Barbados;
John Clayton, Waikato Institute of Technology, New Zealand;
Robert Corderoy, University of Wollongong, NSW, Australia;
Eduardo Correia, Christchurch Polytechnic Institute of Technology, New Zealand;
J. Tim Denny, UNESCO Bangkok, Thailand;
Crispen Dirwai, University of Zimbabwe, Zimbabwe;
Kaluthotage Dumindusena, Institution of Engineers Sri Lanka;
Gülsün Eby, Anadolu University, Turkey;
Fatma Ekici, Pamukkale University, Turkey;
Shabana Figueroa, Georgia State University, USA;
Kevin Flora, University of Kentucky, USA;
Bob Fox, University of Hong Kong, Hong Kong, SAR, China;
Gerald Goh, Multimedia University, Malaysia;
Malliga Govindasamy, Teacher Education Institute, Johor Bahru, Malaysia;
John Griffin, Consultant, Oklahoma, USA;
Carol Hall, University of Nottingham, UK;
Robyn Henderson, University of Southern Queensland, Australia;
Kathy Jackson, Pennsylvania State University, USA;
Rozinah Jamaludin, Universiti Sains Malaysia, Malaysia;
Henriette Janse van Rensburg, University of Southern Queensland, Australia;
Sarah Jones, BERA, ALT, AACE, CP Squared, UK;
Alys Jordan, University of Alaska Fairbanks, USA;
Muhammad Kabilan, School of Educational Studies, Universiti Sains Malaysia;
Haijun Kang, Kansas State University, USA;
Gurkiran Kaur, Chitkara College of Education for Women, Rajpura, India;
Dr. Kinshuk, Athabasca University, Canada;
Ah Choo Koo, Multimedia University, Malaysia;
Pramela Krish, Universiti Kebangsaan Malaysia;
Don Krug, University of British Columbia, Canada;
Lovemore Kusure, Bindura University of Science Education, Zimbabwe;
Jeffery Lee, Azusa Pacific University, USA;
Jingyi Li, University of Maryland School of Medicine, USA;
Maria Cristina Paniago Lopes, Universidade Católica Dom Bosco, Brazil;
Valerie Lopes, Seneca College of Applied Arts and Technology, Toronto, Canada;
Tian Luo, Ohio University, USA;
Ann MacCann, Retired Senior Learning Design Officer, Australia;
Omar Majid, Universiti Sains Malaysia, Malaysia;
Jephias Mapuva, University of the Western Cape, South Africa;
Florence Martin, University of North Carolina at Wilmington, USA;
David Mathew, University of Bedfordshire, UK;
Machdel Catharina Matheee, University of Pretoria, South Africa;
Rodney McConnell, Texas A&M University Corpus Christ, USA;
Jim Millar, Edith Cowan University, Perth, Australia;
Monika Mital, Jaipuria Institute of Management, Lucknow, India;
Ton Mooij, Radboud Universiteit Nijmegen, The Netherlands;
Carlos Morales, Lock Haven University of PA, USA;
Vongai Mpofo, Bindura University of Science Education, Zimbabwe;
Sourav Mukhopadhyay, University of Botswana;
Balakrishnan Munian, Universiti Sains Malaysia;
Johnnie Muwanga-Zake, University of New England, Armidale, Australia;
Barry Natusch, Nihon University, Tokyo, Japan;
Atieno Ndede-Amadi, Kenya Polytechnic University College, Kenya;
Julius Nganji, University of Hull, UK;
Tokunbo Ojo, York University, Toronto, Canada;
Charity Okonkwo, National Open University of Nigeria;
Nwachukwu Ololube, University of Helsinki, Finland;
Edwin Oloo, Ministry of Education, Nairobi, Kenya;
Oloyede Oyelekan, University of Ilorin, Nigeria;
Niyazi Ozer, Inonu University, Turkey;
Krassie Petrova, Auckland University of Technology, New Zealand;
Bob Petrulis, University of Sheffield, UK;
José Simão Pinto, Universidade Federal do Paraná, Brazil;
Ganga Prasad, C-DAC, Electronics City, India;
Puthira Prathap, Sugarcane Breeding Institute, Indian Council of Agricultural Research, India;
Mike Pregot, Long Island University, USA;
Ashutosh Priya, Amrapali Institute, India;
Sameer Chand Pudaruth, University of Mauritius;
Darren Lee Pullen, University of Tasmania, Australia;
T Ramayah, Universiti Sains Malaysia, Malaysia;
Fernando Ramos, University of Aveiro, Portugal;
Ajakykumar Raut, Indian Council of Agricultural Research, Haryana, India;
Gena Rhoades, Rabat, Morocco;
Roxanne Russell, Georgia State University, USA;
Helen S, Kerala Agricultural University, India;
Camilius Sanga, Sokwe University of Agriculture, Tanzania;
Klymet Selvi, Anadolu University, Turkey;
Zaffar Ahmed Shaikh, Institute of Business Administration, Karachi, Pakistan;
Ramesh Sharma, Indira Gandhi National Open University (IGNOU), India;
Zarrin Siddiqui, The University of Western Australia, Australia;
Parul Sood, Chitkara College of Education for Women, Rajpura, India;
Arulchelvan Sriram, Anna University, Chennai, India;
Kirk St.Amant, East Carolina University, USA;
Vance Stevens, Petroleum Institute Abu Dhabi, UAE;
Ronald Styron, Jr, The University of Southern Mississippi, USA;
Yanto Sudaryanto, University of Jember, Indonesia;
Wee Chuen Tan, Southern College, Johor, Malaysia;
Kok Eng Tan, Universiti Sains Malaysia;
John T. Thompson, Buffalo State College, USA;
Navneet Tiwari, MITM Indore, India;
Wei Keong Too, The University of Nottingham Malaysia Campus, Malaysia;
Irfan Naufal Umar, Universiti Sains Malaysia, Malaysia;
Sudhir Warier, Reliance Communications Limited, Mumbai, India;
Clayton R Wright, International Education Consultant, Canada;
Chun-Ping Wu, TamKang University, Taiwan;
Xiuwen Wu, National-Louis University, USA;
Mingli Xiao, The University of Toledo, USA;
Zhao Xinyou, University of Electro-Communications, Tokyo, Japan;
Saadiah Yahya, Universiti Teknologi MARA, Malaysia;
Pierre Ysewijn, Tolochenaz, Switzerland;
Pär-Ola Zander, Aalborg University, Denmark;
Nicholas Zezekwa, Bindura University of Science Education, Zimbabwe;
Shenghua Zha, University of South Florida, USA;
Copyeditor:
Stewart Marshall, The University of the West Indies, Barbados, West Indies;
Layout Editor and Proofreader:
Stewart Marshall, The University of the West Indies, Barbados, West Indies
Technical Support:
Reeve Ramharry, The University of the West Indies, Trinidad & Tobago, West Indies.
Open Access Policy
This journal provides open access to all of its content on the principle that making research freely available to the public supports a greater global exchange of knowledge. Such access is associated with increased readership and increased citation of an author's work. For more information on this approach, see the Public Knowledge Project, which has designed this system to improve the scholarly and public quality of research.
Archiving
This journal utilizes the LOCKSS system to create a distributed archiving system among participating libraries and permits those libraries to create permanent archives of the journal for purposes of preservation and restoration.
Publication Frequency
There will be five issues of IJEDICT per year, in a continuous publication cycle. Articles will be published immediately in the current issue of IJEDICT on completion of the review/editing process.
Publication Classification Details
Key title: International journal of education and development using information and communication technology
Abbreviated key title: Int. j. educ. dev. using inf. commun. technol.
ISSN: 1814-0556
About the journal

The International Journal of Education and Development using Information and Communication Technology (IJEDICT) is an e-journal that provides free and open access to all of its content. It aims to strengthen links between research and practice in ICT in education and development in hitherto less developed parts of the world, e.g., developing countries (especially small states), and rural and remote regions of developed countries. The emphasis is on providing a space for researchers, practitioners and theoreticians to jointly explore ideas using an eclectic mix of research methods and disciplines. It brings together research, action research and case studies in order to assist in the transfer of best practice, the development of policy and the creation of theory. Thus, IJEDICT is of interest to a wide-ranging audience of researchers, policy-makers, practitioners, government officers and other professionals involved in education for development in communities throughout the world.

Coverage

IJEDICT has a major emphasis on the use of ICT in education and development in hitherto less developed parts of the world. The journal includes descriptive case studies about education projects in developing countries and in rural and remote regions of developed countries, as well research articles evaluating such projects, developing policy or creating theory. Topics covered include, but are not limited to, the following areas: Distance learning, e-learning, flexible learning and delivery, blended learning, open learning, e-literacy, e-portfolios, MOOCS.

Notification of new articles

Sign up to receive regular notification of new IJEDICT issues and articles at:
http://ijedict.dec.uwi.edu/notification.php

Call for Papers/Articles

IJEDICT comprises the following sections: "research articles" (academic, peer-reviewed articles); "studies from the field" (edited but not peer reviewed case studies); "research in progress"; "literature reviews"; "project sheets" (brief descriptions of relevant projects); "notes from the field" (working papers, and other commentaries on relevant topics); "book/media review" (software and other media reviews).

The Editors welcome submissions at: http://ijedict.dec.uwi.edu/submissions.php

Section Policies

Editorial
This section contains the editorial written by the editors for the specific issue.

Refereed Articles
This section contains articles that have been reviewed by at least two academic peers in a process that ensures that authors and reviewers remain unknown to one another. To be included in this section, articles must be based on research and scholarship, and contribute "new" and significant knowledge to the field of ICT for education and/or development. Reviewers for research articles are selected from the Editorial Board, the Review Board and the Peer Review Panel.

From the Field
This section includes peer-commented and editorially reviewed case studies (2000-5000 words) of the use of ICT in education and/or development.
Invited Articles
As the name suggests, "Invited Articles" are ones specially requested by the Editors. Generally, they are editorially reviewed.

Research in Progress
This section includes peer-commented and editorially reviewed articles describing research in progress.

Literature Reviews
This section includes peer-commented and editorially reviewed articles that review the literature of the use of ICT in education and/or development.

Project Sheets
This section includes brief descriptions (500-1000 words) of education and development projects that utilise ICT.

Notes from the Field
This section contains short comments or notes that are useful for practitioners working in the field of ICT in education and/or development.

Book/Media Reviews
This section contains editorially reviewed reviews of books that are relevant to the use of ICT in education and/or development.

Submission of Articles
Authors can upload papers, as well as data sets, research instruments, and source documents through the journal's Submissions section. Papers, figures, and appendices can be submitted in a variety of file formats, including Microsoft Word and RTF (Rich Text Format).

Registration and login are required to submit items online and to check their status.

Author Guidelines

General Information
- Submissions are invited for all sections of this journal. Refereed articles should be between 3,500 and 6000 words in length. Project descriptions for the "Project Sheets" section should be between 500-1000 words in length. Submissions for other sections of the journal can be any length.
- Submissions can be in Microsoft Word, Rich Text Format (RTF), or equivalent Open Source document file format.
- Please use Arial 12-point font for the Title, which should be in bold "title" (upper and lower) case.
- Use Arial 10-point font for the remainder of your article.
- First level headings should be in bold uppercase.
- Second level headings should be in bold "title" (upper and lower) case.
- No footnotes please - instead use endnotes.
- Photographs, maps, diagrams and other audio-visual aids are encouraged. Please include these in the text where and as they should appear. Please provide images in gif or jpeg formats.
- Note that all submissions are checked for originality using Turnitin before being sent out for review.

Abstracts
Please provide an abstract of approximately 100 words. The abstract should be included with the rest of your article in the submission file, but it should also be copied into the appropriate text box during the on-line submission process.
Biography
Please supply a short (100 word) biography for each author. This should include the name, rank, institution, institutional address, and email address. Do not place the biography in your submission file but copy it into the appropriate text box during the on-line submission process.

Style
Submitted manuscripts must be written in the Harvard editorial style:
 o References should relate only to material cited within the manuscript and be listed in alphabetical order, including the author's name, complete title of the cited work, title of the source, volume, issue, year of publication, and pages cited. See the following examples:
 o Citations in the text should include the author's name and year of publication where you use the source in the text, as in the following examples:
 In this way, information technology can be seen to effect and influence changes in organisational structure (Orlikowski & Robey 1991).
 Edwards (1995, p.250) views the globalising of distance education as "invested with the uniform cultural messages of modernity".
 Globalisation, especially in relation to open and distance education, will reduce the tolerance of difference and so "how can local issues and contexts be addressed?" (Evans 1995, p.314).
 o Further information about the Harvard editorial style can be found at:
 http://www.lmu.ac.uk/lskills/open/sfl/content/harvard/index.html

Copyright Notice
Copyright for articles published in this journal is retained by the authors, with first publication rights granted to the journal. By virtue of their appearance in this open access journal, articles are free to use, with proper attribution, in educational and other non-commercial settings.

Privacy Statement
The names and email addresses entered in this journal site will be used exclusively for the stated purposes of this journal and will not be made available for any other purpose or to any other party.

Principal Contact and Mailing Address
Professor Stewart Marshall
Managing Editor, IJEDICT
The University of the West Indies Open Campus
Cavehill, Bridgetown, BARBADOS, West Indies
Email: stewart.marshall@open.uwi.edu
Table of Contents

editorial

Editorial: ICT in education: Innovation, implementation, perceptions and experiences
Stewart Marshall and Wal Taylor
2

refereed articles

Blended learning innovations: Leadership and change in one Australian institution
Negin Mirriahi, Dennis Alonzo, Simon McIntyre, Giedre Kligyte and Bob Fox
4

Evaluating the implementation of international computing curricular in African universities: A design-reality gap approach
Salihu I Dasuki, Peter Ogedebe, Rislana A Kanya, Hauwa A Ndume and Julius Makinde
17

Success factors for ICT implementation in Saudi secondary schools: From the perspective of ICT directors, head teachers, teachers and students
Sultan Saad Albugami and Vian Ahmed
36

Community outreach projects as a sustainable way of introducing information technology in developing countries
Irina I.Y. Zlotnikova and Theo Th.P. van der Weide
55

Students’ perception of blended learning environment: A case study of the University of Education, Winneba, Kumasi-Campus, Ghana
Samuel Adu Gyamfi and Patrick Ohemeng Gyaase
80

MLCMS actual use, perceived use, and experiences of use
Edgar Napoleon Asiimwe and Åke Grönlund
101

from the field

Information and communication technologies to raise quality of teaching and learning in higher education institutions
Chris Prince Udochukwu Njoku
122

literature reviews

Constructing categories for educational technology professionals
David James Woo
148

book/media reviews

EmergingEdTech’s 2013 Free Education Technology Resources eBook (Book Review)
Reynald Maravilla Cacho
164